AFRL-VA-WP-TP-2003-339 DEVELOPMENT AND TESTING OF A NETWORK-CENTRIC, MULTI-UAV COMMAND AND CONTROL SCHEME USING A VARIABLE AUTONOMY CONTROL SYSTEM (VACS) Luis A. Piñeiro Dave Duggan ### **OCTOBER 2003** Approved for public release; distribution is unlimited. This material is declared a work of the U.S. Government and is not subject to copyright protection in the United States. AIR VEHICLES DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7542 ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | |---|--------------------------------|---|--| | October 2003 | Conference Paper Pre | eprint | | | 4. TITLE AND SUBTITLE DEVELOPMENT AND TESTING OF A NETWORK-CENTRIC, MULTI-UAV COMMAND AND CONTROL SCHEME USING A VARIABLE AUTONOMY | | | 5b. GRANT NUMBER | | CONTROL SYSTEM (VACS) | 5c. PROGRAM ELEMENT NUMBER N/A | | | | 6. AUTHOR(S) Luis A. Piñeiro (AFRL/VACD) | 5d. PROJECT NUMBER N/A | | | | Dave Duggan (Geneva Aerospace) | | | 5e. TASK NUMBER N/A | | | | | 5f. WORK UNIT NUMBER N/A | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Control Assessment and Simulation Br
Control Sciences Division
Air Vehicles Directorate
Air Force Research Laboratory, Air Fo
Wright-Patterson AFB, OH 45433-7542 | , | Geneva Aerospace
4318 Sunbelt Dr.
Addison, TX 75001 | AFRL-VA-WP-TP-2003-339 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Air Vehicles Directorate Air Force Research Laboratory Air Force Materiel Command Wright-Patterson Air Force Base, OH 45433-7542 | | | 10. SPONSORING/MONITORING AGENCY ACRONYM(S) AFRL/VACD | | | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER(S) AFRL-VA-WP-TP-2003-339 | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES To be presented at the Association for Unmanned Systems International Symposium, Baltimore, MD, July 2003. This material is declared a work of the U.S. Government and is not subject to copyright protection in the United States. Report contains color. ### 14. ABSTRACT A simplified command and control scheme was developed to reduce the cost and complexity of managing and controlling UAVs using a Variable Autonomy Control System (VACS). VACS allows for autonomous route following capability while allowing dynamic real-time control to deviate from pre-planned routes. This degree of flexibility permits the accomplishment of a wide variety of tasks, while reducing human workload requirements significantly below that of existing UAV systems. A network-centric approach to communications facilitates simultaneous control of multiple UAVs from a single command and control station. The network-centric command and control scheme allows a single operator to effectively manage and employ multiple vehicles, as opposed to multiple operators per vehicle, thus reducing the need for large amounts of equipment and personnel. Furthermore, the VACS design facilitates manned and unmanned systems interoperability. This paper describes the system's architecture and design, as well as the system's capabilities, which were evaluated recently in a series of flight demonstrations. ### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | |--|----------------|------------|--| | a. REPORT Unclassified Unclassi | CAD | OF PAGES | Edwin Allen 19b. TELEPHONE NUMBER (Include Area Code) (937) 904-6521 | # Development and Testing of a Network-Centric, Multi-UAV Command and Control Scheme using a Variable Autonomy Control System (VACS) Luis A. Piñeiro Air Force Program Manager Air Force Research Laboratory Control Assessment and Simulation Branch AFRL/VACD 2180 8th St. STE 1 WPAFB OH 45433-7542 (937) 904-6523 Luis.Pineiro@wpafb.af.mil Dave Duggan Vice President Geneva Aerospace 4318 Sunbelt Dr. Addison, TX 75001 (214) 420-2376 X105 dduggan@genaero.com ### Abstract A simplified command and control scheme was developed to reduce the cost and complexity of managing and controlling UAVs using a Variable Autonomy Control System (VACS). VACS allows for autonomous route following capability while allowing dynamic real-time control to deviate from pre-planned routes. This of flexibility degree permits the accomplishment of a wide variety of tasks, while reducing human workload requirements significantly below that of existing UAV systems. A network-centric approach to communications facilitates simultaneous control of multiple UAVs from a single command and control station. The network-centric command and control scheme allows a single operator to effectively manage and employ multiple vehicles, as opposed to multiple operators per vehicle, thus reducing the need for large amounts of equipment and personnel. Furthermore, the VACS design facilitates manned and unmanned systems interoperability. This paper describes the system's architecture and design, as well as the system's capabilities, which were evaluated recently in a series of flight demonstrations. ### **Background** The recent conflicts in Afghanistan and Iraq have clearly showcased and proven the role 1 of UAVs in modern warfare. As that role continues to expand, further increases in UAV capability and effectiveness are necessary to cope with an increasingly more challenging battlespace. The increasing level of sophistication in UAVs capability calls for improved ways to manage and utilize these assets. Increasing the level of UAV autonomy is one possible way to reduce the cost and complexity of managing and controlling UAVs. The employment of networked command and control (C²) functions is also an important element for increasing the capability for cooperative/coordinated actions among elements in a constellation of combat assets. Fig. 1 - Constellation of assets in a network-centric battlespace. The events in the recent Iraqi war clearly show how quickly war plans can change. To cope with such situations, both the C² system, as well as the execution element, must have dynamic re-tasking capabilities. re-tasking capabilities The dvnamic facilitate the assignment of resources for a better match between emerging threats and a corresponding ISR/neutralizing resource. A network based C² approach can be an essential element to aid in the execution of more efficient CONOPS under rapidly changing scenarios (i.e. the ability to assign the correct asset for the correct task, at the correct time from a "pool" of interconnected resources.) This "network" acts as an airborne tactical internet of sorts that brings together ISR/Attack/ C² assets, providing a high degree of flexibility to deal with a variety of threats. The ability to conduct UAVs operations in a cooperative/coordinated mode also has significant implications in vehicle design. By placing increased emphasis and reliance on the synergistic effect of combining capabilities of multiple vehicles via network-centric operations, it is possible to relax individual vehicle design requirements, which translates into smaller payloads, and smaller demands on onboard power systems. Thus, to realize the full potential of UAVs, the guidance and control technologies implemented must provide the aforementioned level of flexibility. These technologies in turn must increase the UAV system autonomy to levels that enable one or few potentially non-rated operator(s) to effectively manage and control multiple vehicles and their payloads from varying command and control locations platforms. ### **VACS** as a Command & Control Element The VACS was originally designed as a simplified user interface and control system for UAVs (Ref. 1) that would increase the UAV's effectiveness potential. The goal was to produce a novel autonomous & semi- autonomous flight and sensor controls system with "point-and-click" functionality designed for both independent coordinated dynamic control of UAV and payload/sensor, that would also simplify the management and control of UAV assets in It accomplished this general. approaching the C² problem from a different perspective - "fly the UAV as a missile" and design to human factors. The resulting system gives the user real-time interactivity vehicle. libraries with the of preprogrammed maneuvers/modes and air traffic control vectoring functionality that simplify the C² duties of the operator. Although the user is still capable of interacting via "stick and rudder" type inputs, the operator typically deals with higher level "point and click" commands that enable him/her to focus on mission management as opposed to flying the and vehicle. Thus manpower requirements training/qualification are Using commercial reduced significantly. off-the-shelf (COTS) products, the system's associated ground control equipment (laptop type computer + transceiver equipment) is relatively small, thus offering a small logistics footprint that allows for a large degree of portability. Despite a small footprint, the C² capabilities are comprehensive since the design focused on mission controller needs, with consideration to current CONOP concerns (Fig. 2) Fig. 2 – Operational concepts incorporated into the VACS design. The system was also designed with a highly scaleable and modular architecture. facilitates the addition and expansion of capabilities (Fig. 3) Fig. 3 – VACS Architecture VACS also offers the capability of transferring C^2 functions between stations. This capability introduces a great degree of flexibility to conduct operations from the best suited C^2 post at a given time. After coordination for control of a networked asset, C^2 authority is transferred from one station to another. This capability enables controlling UAV assets from other manned airborne C^2 aircraft (Fig. 4). Fig. 4 - Manned airborne C² assets controlling multiple UAVs. Being able to control UAVs from other airborne command posts enhances the effectiveness of assets such as JSTARS, AWACS, etc., by enabling coverage of areas otherwise obscured or out of reach by the C² platform itself (Fig. 5). This capability was demonstrated in Sept. 01 during an exercise at Ft. Drum, NY thru interaction with a simulated airborne C² post. Fig. 5 – Wide area surveillance scenario. To address the interactivity and control of multiple vehicles, a network-centric approach to communications was adopted. Thru linking elements in a network, each ISR UAV asset becomes a "server" from which the controller obtains real-time information. This level of connectivity between ISR assets and the warfighters enhances overall situational awareness and effectiveness of all participants (Fig. 6). Fig. 6 - UAV assets operating in a network-centric warfare environment. The VACS multi-vehicle control capability was demonstrated in a Jan 03 exercise at Desert Center, CA. The exercise involved simultaneous control of multiple UAVs (3) in a coordinated mission scenario under the control of a single operator (Fig. 7). Fig. 7 – VACS Multi-UAV exercise scenario. The baseline capability of controlling multiple networked, similarly equipped assets also opens the door to cooperative engagement scenarios, where a single battle manager controls the combined resources from multiple vehicles in a "cooperative" or "swarm" attack whether using electronic means or conventional munitions. As indicated previously, the simple user interface in VACS facilitates a significant amount of control from few, if not a single operator. As the functional capabilities of intelligent software mission control agents increase, more autonomy can be delegated to the vehicle's control system thus allowing the operator to concentrate on higher level mission details. Eventually, the level of sophistication will enable control not only from dedicated mission controllers, but from pilots in their cockpits. ### Conclusion The Variable Autonomy control System (VACS), combined with network-centric communications capability, comprehensive, flight proven air vehicle multi-modal management and control architecture designed to support the emerging generation of autonomous and The semi-autonomous UAV systems. synergistic combination of advanced control concepts, intuitive human-system interfaces, and photo-realistic synthetic vision displays offers a comprehensive, off-the-shelf multi-UAV management and control package. VACS provides a core flight control architecture that will enable the rapid transition of autonomous UAV technologies to the war fighting community. #### References - Duggan, David, Pineiro L., "Development and Testing of a Variable Autonomy Control System (VACS) for UAVs", Proceedings AUVSI Symposium, June 2002 - 2. Duggan, David S., "Demonstration of an Integrated Variable Autonomy UAV Flight Control System", Phase II SBIR Final Report, AFRL-HE-WP-TR-2001-0035, January 2001